Inheritance

Manuel Ranzmeir

Allgemein

- Klassen können folgende Attribute vererben:
 - Methoden
 - Properties
 - Eigenschaften von anderen Klassen
- Die erbenden Klassen k\u00f6nnen auf Attribute von den Vererbenden Zugreifen (Methoden aufrufen/\u00fcberschreiben)

Basisklasse

• Eine Klasse welche von keiner anderen Klasse erbt

```
class Vehicle {
 var currentSpeed = 0.0
 var description: String {
 return "traveling at \((currentSpeed)\) miles per hour"
 }
 func makeNoise() {
 // do nothing - an arbitrary vehicle doesn't necessarily make a noise
 }
}
```

let someVehicle = Vehicle()

```
print("Vehicle: \((someVehicle.description)")

// Vehicle: traveling at 0.0 miles per hour
```

Vererben

• Diese Klasse erbt alle Charakteristiken der Basisklasse bzw. überschreibt diese.

```
class SomeSubclass: SomeSuperclass {
 // subclass definition goes here
3
 class Bicycle: Vehicle {
 var hasBasket = false
 let bicycle = Bicycle()
 bicycle.hasBasket = true
 bicycle.currentSpeed = 15.0
 print("Bicycle: \((bicycle.description)")
 // Bicycle: traveling at 15.0 miles per hour
```

```
class Tandem: Bicycle {
 var currentNumberOfPassengers = 0
}

let tandem = Tandem()

tandem.hasBasket = true

tandem.currentNumberOfPassengers = 2

tandem.currentSpeed = 22.0

print("Tandem: \((tandem.description))")

// Tandem: traveling at 22.0 miles per hour
```

Auf Attribute der Basisklasse zugreifen

- Methode: super.someMethod()
- Property: super.someProperty
- Subskript: super[someIndex]

<u>Überschreiben von Methoden</u>

• Präfix "override" verwenden

```
class Train: Vehicle {
 override func makeNoise() {
 print("Choo Choo")
}

let train = Train()
train.makeNoise()
// Prints "Choo Choo"
```

Überschreiben von Properties

• Die Getter bzw. Setter der Basisklasse werden überschrieben.

```
class Car: Vehicle {
 var gear = 1
 override var description: String {
 return super.description + " in gear \(gear)"
 }
}
```

```
1 let car = Car()
2 car.currentSpeed = 25.0
3 car.gear = 3
4 print("Car: \((car.description)"))
5 // Car: traveling at 25.0 miles per hour in gear 3
```

Überschreiben von Property-Observner

Der Gang des Autos wird automatisch gewählt.

```
class AutomaticCar: Car {
 override var currentSpeed: Double {
 didSet {
 gear = Int(currentSpeed / 10.0) + 1
 }
}
```

```
1 let automatic = AutomaticCar()
2 automatic.currentSpeed = 35.0
3 print("AutomaticCar: \((automatic.description)"))
4 // AutomaticCar: traveling at 35.0 miles per hour in gear 4
```

Überschreiben/Vererbung verhindern

- Präfix "final" verwenden:
 - final var
 - final func
 - final class func
 - final subscript
- Klasse kann nicht mehr vererben: final class

Beispiel

- Erstelle die Klasse "Adresse" und speichere darin: PLZ, Straße, Ort und Hausnummer Diese Klasse darf nicht vererben und muss eine passende init Methode haben.
- Erstelle die Klasse "Person", welche einen Namen, ein Geburtsdatum und eine Adresse enthält! Diese soll eine init Methode und eine, welche alle Eigenschaften in Form eines Strings zurückliefert, besitzen.
- Erstelle die Klasse "Schüler", welche von "Person" erbt, und gib die Attribute aus!
- Erstelle die Klasse "Lehrer", welche von "Person" erbt! Diese soll zusätzlich ein Kürzel (z.B. "HELF" oder "HELM") beinhalten. Überschreibe die Methoden der Basisklasse und gib die Attribute aus!